1st generation Laser-Produced Plasma 100W source system for HVM EUV lithography Hakaru Mizoguchi Gigaphoton (Japan) 400 Yokokura shinden, 323-8558,Oyama, Tochigi, Japan Acknowledgments This work was partly supported by the New Energy and Industrial Technology Development Organization -NEDO- Japan. #### **Outline** - Introduction - Concept of Gigaphoton LPP source - 1st Generation system data - Latest data - Critical issue and experimental data - 2nd generation system development - Design - Status of construction - Roadmap update and New facility - Summary #### **EUV** sources #### **Original technologies** LPP:CO, laser and Sn source - **①** High power pulsed CO2 laser - Magnetic field plasma mitigation - 3 Pre-Pulse plasma technology | Туре | LPP | | DPP | | |--------------------|--|---------------------------------|---|--| | Maker | Gigaphoton | Company A | Company B | | | Size | Large | Very Large | Small | | | Power (at present) | 104W/21W | 90W/20W | 34W/34W | | | Plasma | No electrode | No electrode | Disc electrode | | | Mitigation | Pre pulse + Magnet | Gas | Gas+mechanical shutter | | | Life limitation | (several 1000 hr) | Several 10 hr | Several 10 hr | | | Bottle neck | - | Mirror | Electrode/Mirror | | | Remark | Theoretically no limit Engineering items are lot | Trade off of power and lifetime | •Trade off of power and lifetime •Trade off of power and beam quality | | ### **EUVA Project (LPP)** | | 1st Mid term
2004/9 | 2 nd Mid term
2006/3 | EUVA -1
final
2008/3 | EUVA-2
final
~ 2011/3 | Gigaphoton 2011/4 ~ | |-------------------|------------------------|------------------------------------|----------------------------|---|-----------------------------------| | EUV Power | 5.7W ¹⁾ | 10W ¹⁾ | 50W ²⁾ | 1 st Generation | 2 nd Generation | | (IF)
Stability | 5.7 VV 17 | σ<±10% | σ<±5% | (ETS)
110W ²⁾ /140W ³⁾ | (proto/GL200E)
250W (clean@IF) | | Laser | YAG:1.5kW | CO ₂ :2.6kW | CO ₂ : 7.5kW | $3\sigma < \pm 0.3\%$ | 3σ <±0.3% | | Laser freq. | 10kHz | 100kHz | 100kHz | CO ₂ : 10kW | CO ₂ : 23kW | | CE (source) | 0.9% | 0.9% | 2.5% | 100kHz | 100kHz | | Target | Xe-Jet | SnO ₂ choroid | Sn-Droplet | 4% | 5% | | | | liquid jet | | Sn-Droplet | Sn-Droplet | | | EU | VA project-1 | | EUVA project-2 | Commercial | | | | | | | | #### Note) Primary source to IF EUV transfer efficiency: - 43% - 28% with SPF 2) - 36% without SPF SPF: Spectral Purity Filter IF: Intermediate Focus #### **Outline** - Introduction - Concept of Gigaphoton LPP source - 1st Generation system data - Latest data - Critical issue and experimental data - 2nd generation system development - Design - Status of construction - Roadmap update and New facility - Summary ## 1st generation system (ETS device) ### **System operation Data (1)** | | Last data
(SPIE 2010) | Present | |-----------------------------|--------------------------|----------------------| | Average power (@I/F) | 14 W | 21 W | | Brightness (@I/F) | 69 W | 104 W | | Duty cycle | 20 % | 20 % | | Max. non stop op. time | >1 hr | >1 hr | | Average CE | 2.3 % | 2.5 % | | Dose stability (simulation) | (+/- 0.15%) | (+/- 0.15%) | | Droplet diameter | 60 μ m | 60 μ m | | CO ₂ laser power | 5.6 kW | 7.9 kW | ### **System operation Data (2)** #### **Burst stability data (70W open loop)** ### System operation data (3) #### Fast lons are perfectly shielded across magnetic field! **[✓] Duty 20% (ON 200msec:OFF 800msec)** ### **Critical issue investigation** #### (Experiment with research device 10Hz experiment) - Double pulse optimization - Debris mitigation mechanism - Higher Ce investigation ### Liquid droplet experiment #### Shadowgraphs of the liquid droplet target ### Liquid droplet experiment with double-pulse **SO-04** T. Hori "Investigation on high conversion efficiency and tin debris mitigation for LPP EUV light source. **SO-P15** A. Sunahara "Radiation Hydrodynamic Simulation of laser produced Tin plasma." #### **Outline** - Introduction - Concept of Gigaphoton LPP source - 1st Generation system data - Latest data - Critical issue and experimental data - 2nd generation system development - Design - Status of construction - Roadmap update and New facility - Summary ### **EUV Light Source Major Specifications** #### 2nd generation GL-200E-proto is under development! | 1 st generation | 2 nd generation | |----------------------------|----------------------------| |----------------------------|----------------------------| | EUV model | | ETS | GL200E
proto | GL200E | |----------------------------------|-------------|---------------------|---------------------|---------------------| | Power | W | 100 | >100 | >250 | | Pulse energy | mJ | 1 | >1 | >2.5 | | Max rep rate | kHz | 100 | 100 | 100 | | Max Duty Cycle | % | 75 | >75 | >75 | | Sub systems | | | | | | Target Material and Shap | е | Sn droplet | Sn droplet | Sn droplet | | Droplet Diameter | micro meter | 60 | 10 | 10 | | Debris Mitigation | | Magnet and cleaning | Magnet and cleaning | Magnet and cleaning | | Collector Mirror Lifetime | Bpls | 11 | >200 | >1250 | | Tool Interface | | No | Yes | Yes | #### **GL200E-proto System Overview** ### 2nd gen. high power pulsed CO2 laser system • 1st gen. laser system - 2nd gen. laser system - Compact: footprint -> <50% - Efficient: Plug in eff. x2 - Higher power: 10kW-> 20kW #### **KOMATSU** ■ Confidential ■ Copyright 2010 GIGAPHOTON INC. all rights reserved. ### 2nd Gen. CO₂ laser system is under construction #### Main Amplifier performance - > Main amplifier characteristics : experimental results - √ ~10kW output achieved at 3kW input power - ✓ Good beam quality: M²<2.0 SO-PO3 T. Ohta "Improving efficiency of pulsed CO2 laser system for LPP EUV light source." ### 2nd Gen. Magnet system is under construction #### **Outline** - Introduction - Concept of Gigaphoton LPP source - 1st Generation system data - Latest data - Critical issue and experimental data - 2nd generation system development - Design - Status of construction - Roadmap update and New facility - Summary #### **Gigaphoton EUV roadmap** #### **Power roadmap** (Clean EUV Power) ### **LPP-EUV Development** Facility (1) - ✓ Shinomiya, Hiratsuka (60km south-west from Tokyo) - ✓ In industry park of Hiratsuka beside the Sagami river - ✓ Production capacity is up to 4 units/year (at present) - ✓ Building is extendable to surrounded open space ### LPP-EUV Development Facility (2) #### **Outline** - Introduction - Concept of Gigaphoton LPP source - 1st Generation system data - Latest data - Critical issue and experimental data - 2nd generation system development - Design - Status of construction - Roadmap update and New facility - Summary #### **Summary** - ETS-2 (1st generation integrated setup LPP source) - Latest operation data is reported - 104W at duty cycle of 20% (i.e. average power = 21W) - Stability under burst operation <+/- 0.23% (dose simulation) - Long term (> 1 hour operation) - Investigation of critical issue is in advance at research device. - Under 20 micron Tin droplet can evaporate perfectly with double pulse method. #### 2nd generation LPP source - Construction of 1st proto machine is on going. - CO₂ laser operate with good beam quality around 10kW 30% duty. - Super conductive magnet is installed. #### **Product roadmap and new facility** - Target specification and schedule of Gigaphoton LPP source product is updated. - New EUV facility is introduced. #### **Acknowledgments** #### Thanks to funding This work was partly supported by the New Energy and Industrial Technology Development Organization -NEDO-Japan. #### Thanks to co-workers Tamotsu Abe, Yukio Watanabe, Takanobu Ishihara, Takeshi Ohta, Tsukasa Hori, Akihiko Kurosu, Hiroshi Komori, Kouji Kakizaki, Akira Sumitani EUVA/Komatsu (Japan): 1200 Manda, Hiratsuka, Kanagawa, 254-8567, Japan Osamu Wakabayashi, Hiroaki Nakarai, Junichi Fujimoto Gigaphoton (Japan): 400 Yokokura shinden, Oyama, Tochigi,323-8558 Japan